

Multi-energy heads for SXR-T_e(t) measurements at FuZe

FUSION
Diagnostics
Program Review
(Virtual)
March 5, 2021

Luis F. Delgado-Aparicio, Brent Stratton and Phill Efthimion, **PPPL** Brian Nelson, Tobin Weber, Yue Zhang, Anton Stepanov, and Uri Shumlak, **ZAP Energy Inc.**

X-ray team @ PPPL has long tradition building SXR & HXR imaging diagnostics for magnetically confined fusion plasmas..., what's next?

① Medium & high-resolution x-ray imaging crystal spectrometer (XICS) for T_i , $v\phi$, n_Z , δZ_{eff} profile measurements

2 Broadband multi-energy SOFT xray (ME-SXR) for n_Z , δZ_{eff} and T_e profile measurements (3) Broadband multi-energy HARD x-ray (ME-HXR) for T_e & n_{e,fast} (RF or runaway e⁻) measurements

Thermal/particle transport

- NSTX and C-Mod in USA
- KSTAR in Korea & EAST in China
- W7X in Germany
- LHD and JT60SA ('22-'25) in Japan ITER

T_e-measurements, MHD & Z-transport

- NSTX @ PPPL
- Alcator C-Mod @ MIT-PSFC
- MST @ UW-Madison
- WEST @ CEA in Cadarache, France
- ...thinking of WHAM @ UW-Madison

Runaway e- and and RF-LHCD physics:

- MST @ UW-Madison
- WEST @ CEA in Cadarache, France

GOAL: SXR-inferred central temperature measurements @ FuZe

FACTS:

- 1. Good density profile measurements ~ 1-10×10²² m⁻³
- 2. Core $T_c \sim 1-2$ keV from CV triplet Doppler broadening.
- 3. 2.5 MeV n's are emitted over an axial extent of ~33 cm
- 4. End of inner electrode is graphite (no medium- to high-Zs)

GOALs:

- 1. <u>1yr project</u>: First time-resolved $T_{e,0}$ -measurement (single point in (R, θ ,z) with 1-10 μ s resolution) based on multi-energy technique.
- 2. Infer Z_{eff}.

Team members

- Luis F. Delgado-Aparicio and Brent Stratton, PPPL
 - Design vacuum enclosure
 - Physics modeling
 - Purchase most of parts
 - Calibration
 - Data collection and analysis

- Brian Nelson, Tobin Weber, Anton Stepanov, Yue Zhang, Uri Shumlak, ZAP Energy Inc.
 - Design vacuum enclosure
 - Built ME-SXR heads
 - Provide port-space
 - Electrical shielding
 - Data interface and acquisition
 - Analysis

<u>METHOD</u>: consider energy-dependence of continuum emission to measure central temperature @ FuZe

Based on our experience the least # of points in energy space you must use for constraining T_{e,0} is 3-4; we have used as low as 3 and as many as 13!

Main components: T_{e,0} measurement using metal filters (Be), fast and efficient diodes (...better than scintillators) and high-quality TIAs

- 1 Detectors in photon-couting mode: NO
 - Detectors in current mode (power deposited): YES
 - Avoid detector arrays with common anodes (RF pick up)
 - High efficiency direct conversion (NO scintillators)
 - Better payback for our \$ (well supported thick metal filters)
 - Absolutely calibrated between 0.3-30 keV
 - Good time resolution (down to a μs or below)
 - Excellent low-noise TIAs: 10³→10¹¹ V/A
 - Use of uninterrupted power supplies (UPS 110V)

• TIA gains from 10² to 10⁸ V/A

Bandwidth up to 200 MHz

Typical SXR transmission through metallic filters

- Center for x-ray optics (CXRO) LBNL
- L. Delgado-Aparicio, et al., RSI, **81**, 10E303, (2010).

Concept is adaptable to any machine as-long-as measured emission stems from the same plasma volume (avoid beam-target emission)

- Each SXR-head (~6" long, 4-5 pounds) installed directly on 4-5/8" nipple flange provided by ZAP-energy
- Ceramic break + CF with electric feedthroughs + 3coaxial air-side connector
- Two sets of diodes view same plasma volume (± few cms; "identical" views)
- Up to six diode-filter combo ($\Delta E \sim 0.5 \text{ keV}$) for $T_{e,0}$ -measurements will improve fitting accuracy
- Six Be-10 mm filters have also been purchased for auto-calibration

After few iterations, design effort considered a double can with components properly supported and baffled (light-tight enclosure)

- All screws vented
- Side baffle (with screw) will vent interior √
- Lid and pocket secures integrity of Be filters
- Thick filters mounted in SS frame
- 0.01" fit for can, ceramic pieces, and filters

FuZe is being rebuilt @ ZAP energy and ME-SXR "heads" will be built, calibrated and tested during the Spring 2021

- 1) Have made significant progress in the design and construction of the ME-SXR "head" to be installed at FuZe
- 2) Elegant design took into consideration, physics, engineer, vacuum, magnetic, electrical & light-tight constraints/recommendations
- 3) UW/ZAP was in charge-of:
 - Machine body of vacuum housing + Ni-platting and purchase ceramic breaks with 4-5/8" CF
 - LED + function generator + oscilloscope for in-situ tests and calibration
 - Providing coax. cabling + 5-channel of DAQs @ 1 Mhz
- 4) IP agreement was signed by all parties. At this junction of the COVID-19 crisis we will resume installation plans after FuZe is rebuilt @ ZAP energy.
- 5) ME-SXR heads can become a routine/travelling diagnostic for machines sponsored by ARPAe.
- 6) X-ray group @ PPPL will like to explore complementary <u>2D option @FuZe</u> using gated photon-counting 2D PILATUS3/EIGER detectors already tested in tokamaks and stellarators